MULTIFAMILY FINANCIAL REPORTING REVISIONS ### TABLE OF CONTENTS - OVERVIEW - REAC - CHART OF ACCOUNT REVISIONS - SUPPLEMENTAL COMPLIANCE DATA REVISIONS - FINANCIAL STATEMENT SUBMISSION REVISIONS - APPENDIX NO. 1 SIDE-BY-SIDE COMPARISON OF OLD AND NEW CHART OF ACCOUNTS - APPENDIX NO. 2 ADDITIONAL ACCOUNTS FOR NONPROFITS - APPENDIX NO. 3 ADDITIONAL ACCOUNTS FOR COOPERATIVES #### **OVERVIEW** HUD has a substantial financial risk and regulatory role in about 30,000 multifamily housing projects that receive HUD-insured mortgages and/or other forms of HUD financial assistance. To help control a project's financial risk and better assure regulatory compliance, a body of unique financial compliance and reporting requirements have evolved to place limits on a project owner's use and distribution of project assets. However, HUD has not consistently administered and enforced its financial compliance and reporting requirements on a national basis. Many requirements are inconsistently interpreted and applied at the local HUD field office level. The lack of a central automated data system for analyzing project-level financial and compliance information has greatly hindered HUD attempts to consistently and effectively manage the financial risks and regulatory oversight responsibilities associated with its extensive multifamily housing portfolio. REAC was established, in part, to: - set and apply uniform financial reporting standards for HUD's multifamily housing programs, including a standard chart of accounts and supplemental compliance data, and annual audits of financial statements prepared in accordance with generally accepted accounting principles (GAAP); - provide for electronic submission and processing of annual financial statement information and essential supplemental compliance data; - design and apply objective financial performance and compliance measures; - advise HUD's limited program monitoring and enforcement staff of acceptable housing program performers that need little or no further attention; and - refer unacceptable financial performance and compliance indicators for possible program intervention or enforcement action by HUD's field office program staff or newly created Enforcement Center. #### The purpose of this guideline is to: - explain the reasons for and nature of changes to the chart of accounts and supplemental compliance data required for multifamily housing projects; - give account-by-account guidance to convert from the old chart of accounts to the new chart of accounts in the middle of an annual accounting cycle; - describe the planned implementation schedule for multifamily housing project compliance with REAC's new financial reporting requirements; and - refer multifamily housing program participants to REAC's internet web site for a full description of the new chart of accounts and revised reporting requirements for HUDsupported multifamily housing programs. #### **REAC** #### What REAC is: - ➤ A new HUD National Real Estate Assessment Center - Represents HUD's new approach for improving asset management - > Standardizes the way HUD evaluates the condition of over 3,400 Public Housing Agencies (PHAs) and 30,000 multifamily housing properties - ➤ Continuously assesses PHA and housing property performance and refers problem indicators to other HUD components for program intervention or enforcement action #### **REAC's Mission:** REAC's mission is to protect the interests of HUD, the taxpayers and low-income housing residents by establishing an assessment process to identify the risks of financial loss and poor housing service delivery, caused by: - Physical property deterioration from neglect, inadequate maintenance, or a failure to modernize facilities - > Financial problems or insolvency of the PHA/owner, impacting the availability of funds to meet HUD program obligations - Fraud, waste, or abuse #### **REAC's Goal:** REAC's goal is to establish a credible assessment process that will lead to a rise in the quality of the HUD housing portfolio and lives of housing residents, and reestablish the "public trust" in HUD's housing program delivery. #### **How REAC** will achieve its goal: REAC will create a comprehensive management system to effectively and fairly measure a PHA or housing project's performance based on physical, financial and management standards that are objective, uniform, and verifiable. To determine the physical condition of housing properties, REAC will conduct periodic on-site physical inspections, using uniform housing quality standards. To evaluate the financial health of PHAs and housing projects, REAC will obtain annual audits of GAAP-based financial statements and supplemental compliance data. This financial information will be analyzed using a specific set of financial performance ratios and compliance indicators, with comparison to portfolio and industry-wide standards and benchmarks. #### CHART OF ACCOUNT REVISIONS A standardized "chart of accounts" for preparing a multifamily housing project's balance sheet and profit & loss statement is a necessary foundation for REAC's planned assessment system for determining a multifamily housing project's financial capacity to: - sustain essential housing operations; - meet its HUD-insured debt service requirements; and - fulfill the maintenance and long-term capital needs of the project. HUD's existing chart of accounts for multifamily projects is outdated and in need of significant revision to reflect current multifamily housing program requirements and REAC's data system needs for assessing the financial performance and compliance of multifamily housing projects. A full listing of the "new" chart of accounts for multifamily housing projects can be found on REAC's Internet web site, at http://www.hud.gov/reac/reafinmf.html. The site includes detailed account descriptions to improve the consistency of accounting treatment and comparability of financial data between projects. While the changes to update the old chart of accounts are many, the conversion to the new chart of accounts is not anticipated to be a difficult undertaking for multifamily project owners, agents, accountants and auditors, because the nature of the changes consist primarily of: - new accounts to capture information already being reported to HUD outside the existing chart of accounts, such as the required break-out between project-level and owner-entity activities; - new accounts to provide the required separation of project construction activity; - new accounts to better support existing program compliance requirements; - new accounts to strengthen required compliance with GAAP; - consolidation of related accounts that no longer require separate reporting; - deletion of accounts that are no longer applicable or needed; - changes to account numbers and/or titles to clarify their purpose and meaning; and - new accounts for non-profits in accordance with FASB notices 116 and 117. Appendix No. 1 of this guide provides a chart that shows: - a side-by-side comparison of the old and new chart of accounts; - an explanation of the reason for chart of account changes; and - suggested methods to convert a project's current account information into the new chart of account requirements in the middle of an annual accounting cycle. Appendix No. 2 provides additional accounts for non-profits in compliance with FASB notices 116 and 117, and Appendix No. 3 provides additional accounts for cooperative projects. ## SUPPLEMENTAL COMPLIANCE DATA REVISIONS HUD has established Supplemental Compliance Data reporting requirements to aid in monitoring and better assuring a multifamily housing project's financial health. The following 12 Supplemental Compliance Data items are being deleted from a multifamily housing project's annual financial reporting requirements because they were deemed to be redundant or no longer unnecessary: - Schedule of Accounts/Notes Receivable - Schedule of Delinquent Tenant Accounts Receivable - Schedule of Mortgage Escrow Deposits - Schedule of Tenant Security Deposits - Schedule of Accounts Payable - Schedule of Notes Payable - Schedule of Accrued Real Estate Taxes - Schedule of Compensation of Partners or Officers - Unauthorized Distributions of Project Income to Stockholders or Partners - Schedule of Funds in Financial Institutions - Schedule of Identity of Interest Firms These remaining annual Supplemental Compliance Data requirements are being retained or expanded: - Schedule of Reserve for Replacements - Schedule of Residual Receipts - Computation of Surplus Cash - Schedule of Changes in Fixed Assets Accounts - Schedule of 5300 Accounts - Schedule of 6900 Accounts - Nursing Home Data (i.e. Licensed Beds, Capacity/Patient Day/Utilization, and Census) [New item to aid in Development and Performance] - Detail of Accounts (i.e. "breakout" of miscellaneous accounts, Entity/Construction and Cash-Flow accounts, etc.) [10% rule +] Additional details on the revised Supplemental Compliance Data items for multifamily housing projects can be obtained on REAC's Internet web site at http://www.hud.gov/reac/reafinmf.html. # FINANCIAL STATEMENT SUBMISSION REQUIREMENTS To expedite REAC's receipt and processing of annual financial and compliance reports on HUD-supported multifamily projects – as an essential element of HUD's control over its financial risks and regulatory oversight responsibilities – project owners will be required to submit the information electronically, over the internet. In accordance with their project Regulatory Agreements, or other contractual agreements, most multifamily projects are required to submit their "audited" financial and compliance reports within 60 days after the end of their fiscal year. Such audits are performed in accordance with the requirements of HUD Handbook No. 2000.04, which further provides audit coverage of HUD's Supplemental Compliance Data Schedules for multifamily projects. An exception to the 60 day audit
submission requirement are "non-profit" projects covered by the Single Audit Act. These projects have nine months after the end of their fiscal year to submit "audited" annual financial statements, and the compliance coverage of the audit is governed by the Single Audit Act Compliance Supplement rather than HUD Handbook 2000.04. However, in cases where non-profits wait more than 60 days after the end of their fiscal year to submit their audited financial statements, they are still required to submit the financial and compliance reports required by their HUD contracts, in unaudited form within 60 days after the end of their fiscal year. If a non-profit chooses to submit its "audited" financial statements within 60 days of the end of its fiscal year, it must also assure that the contractually required Supplemental Compliance Data not covered by the Single Audit Act is included in the audit submission package in "unaudited" form. The following charts show the normally required submission schedule, based on an effective date for full implementation of new REAC requirements beginning with fiscal years ending 12/31/98: | "For-Profit" | Submit | Basis | Regulating | |---------------------|--------------------------|------------|----------------------| | Multifamily Project | Audited Financial | Of | Rules For | | Owners | Statements | Accounting | Report Submission | | FYE | Within 60 Days | | Requirements | | 09-30-98 | 12-01-98 | GAAP | EXISTING (OLD) RULES | | 12-31-98 | 03-01-99* | GAAP | NEW REAC RULES | | 03-31-99 | 06-01-99 | GAAP | NEW REAC RULES | | 06-30-99 | 09-01-99 | GAAP | NEW REAC RULES | | 09-30-99 | 12-01-99 | GAAP | NEW REAC RULES | | 12-31-99 | 03-01-00 | GAAP | NEW REAC RULES | | "Non-Profit" | Submit | Submit | Basis | Regulating | |-------------------------|----------------|------------|------------|----------------------| | Multifamily | Unaudited | Audited | Of | Documents For | | Housing Projects | Statements | Financial | Accounting | This Requirement | | FYE | Within 60 Days | Statements | | | | 09-30-98 | 12-01-98 | 07-01-99 | GAAP | OMB Circular A-133 | | 12-31-98 | 03-01-99* | 10-01-99 | GAAP | NEW RULE & OMB A-133 | | 03-31-99 | 06-01-99 | 01-01-00 | GAAP | NEW RULE & OMB A-133 | | 06-30-99 | 09-01-99 | 04-01-00 | GAAP | NEW RULE & OMB A-133 | | 09-30-99 | 12-01-99 | 07-01-00 | GAAP | NEW RULE & OMB A-133 | | 12-31-99 | 03-01-00 | 10-01-00 | GAAP | NEW RULE & OMB A-133 | * Since notice of REAC's new electronic submission process and corresponding changes to the Chart of Accounts and Supplemental Compliance Data are coming in the middle of a multifamily project's annual accounting cycle, with short notice, an across-the-board 120 day extension will be granted to the above shown 60 day submission requirements for all projects with a December 31, 1998 fiscal year end. Further extensions beyond the extended submission date of June 30, 1999, must be requested of REAC in writing, and will only be granted by REAC for highly unusual reasons deemed to be beyond a project owner's control. The second year of implementation will revert back to the 60 day submission period required by contractual agreements between HUD and the project owners. Failure to properly comply with these essential submission requirements will result in the pursuit of appropriate enforcement actions by HUD, including civil monetary penalty remedies. As part of REAC's new processes, owners will submit their required annual reports using a secured transmission process utilizing user identifications and passwords. Presubmission software is being developed by REAC to help project owners to more easily submit their annual report information in a template format over the Internet. Further information on multifamily housing project report submission requirements and processes can be obtained on REAC's Internet web site at http://www.hud.gov/reac/reafin.html. | BALANCE SHEET ACCOUNTS: | : Side-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |-----------------------------------|---|---| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 1110 | None | Delete old account as unnecessary and roll any balance into | | Petty Cash | | redefined account # 1120 | | | | | | 1120 | 1120 | Change account title to reflect a consolidation of all cash | | Cash in Bank | Cash – Operations | accounts from project operations including petty cash | | | | | | None | 1121 | Create new cash account to reflect requirement for separate | | | Construction Cash | construction accounts. Prior year listing would have been | | | | shown on the balance sheet under an owner-selected account | | | | number. | | None | 1125 | Create new cash account to reflect requirement that projects | | | Cash – Entity | keep operating funds separate from owner-entity funds. Prior | | | | year listing would have been shown on the balance sheet | | | | under an owner-selected account number. | | 1130 | 1130 | No change | | Tenant/Member Accounts Receivable | Tenant/Member Accounts Receivable | | | (Cooperatives) | (Cooperatives) | | | 4200 | 1131 | Change account number and title to better reflect position on | | Reserve for Collection Losses | Allowance for Doubtful Accounts | the balance sheet as a current asset account. | | None | 1130N | Create a new account to show total tenant accounts | | | Net Tenant Accounts Receivable | receivable less allowance for doubtful accounts. Prior year | | | | listing would have been shown on balance sheet as tenant | | | | accounts receivable. | | None | 1135 | Create new account so the balance sheet will properly reflect | | | Accounts Receivable - HUD | accounts receivable from HUD that are already reported as | | | | cash on the Computation of Surplus Cash Schedule. Old | | | | chart of account listing was accounts receivable-other. A | | | | separate listing was on Part A, item 2 of the Computation of | | | | Surplus Cash. | | 1140 | 1140 | Change title to consolidate accounts and notes receivable | | Accounts Receivable-Other | Accounts and Notes Receivable – Operations | related to project operations. This is a combination of | | | • | amounts shown in 1140 and 1150 on prior year balance | | | | sheet. | | BALANCE SHEET ACCOUNTS: S | BALANCE SHEET ACCOUNTS: Side-By-Side Comparison of Old and New Accounts | | | |--|---|--|--| | Old Chart of Accounts
Account Number and Title | New Chart of Accounts Account Number and Title | Explanation of Change and Preferred Treatment | | | None | 1145 Accounts and Notes Receivable – Entity | Create new account to separate accounts and notes receivable related to the owning entity. Prior year listing would have been shown on the balance sheet under an owner-selected account number. | | | 1150
Notes Receivable | None | Deleted this account. Expanded definition of 1140 to include notes receivable. | | | 1160
Accrued Receivables | 1160
Accounts Receivable - Interest | Change title to capture receivable interest accruals for purposes of required reconciliation of reserve accounts, and roll old account balances into new account # 1140. Prior year listing would have been shown on the balance sheet under an owner-selected account number. | | | None | 1165 Interest Reduction Payment Receivable | Create new account to recognize Interest Reduction Payments that are in excess of interest due under the mortgage note. This account only applies to Section 236 projects. | | | 1170
Investments (Short term) | 1170
Short Term Investments - Operations | Changed title to provide required separation of project operating fund versus owning-entity investments. | | | None | 1175
Short Term Investments - Entity | Create new account # to provide required separation of operating versus owning-entity investments. Prior year listing would have been shown on the balance sheet under an owner-selected account number. | | | 1190 | 1190
Miscellaneous Current Assets | No change | | | 1191
Tenant Security Deposits – Held in Trust | 1191 Tenant/Patient Deposits Held in Trust | Changed title so that it will also reflect existing deposits held for patients by nursing homes and assisted living facilities. Prior year listing should be the same on balance sheet. | | | 1210,1240,1250,1260,1270
Prepaid Expense Accounts | 1200
Miscellaneous Prepaid Expenses | Consolidate all prepaid expense accounts into one new account #. Combination of amounts shown on prior year balance sheet under accounts 1210,1220,1230,1240,1250,1260,1270 | | | None | 1100T
Total Current Assets | Sum of total current assets | | | 1310
Mortgage Escrow deposits | 1310
Escrow Deposits | Change title to include a broader range of escrow accounts. Prior year listing should same on balance sheet. | | | BALANCE SHEET ACCOUNTS: | Side-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |--------------------------------------|---|---| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 1320 | 1320 | Broader title to consolidate cash and securities. | | Cash Replacement Reserve | Replacement Reserve | Consolidation of accounts 1320 and 1321 | | 1321 | None | Eliminated – see 1320 above. | |
Securities-Replacement Reserve | | | | 1330 | 1330 | Broader title to include several types of reserves and | | Cash – Painting Reserve | Other Reserves | eliminate separate accounts for Securities – Painting reserve. | | | | Consolidation of accounts 1330 and 1331. | | 1331 | None | Eliminated – see 1330 above. | | Securities-Painting Reserve | | | | 1340 | 1340 | Broader title to consolidate cash and securities. | | Cash – Residual Receipts Reserve | Residual Receipts Reserve | Consolidation of accounts 1340 and 1341. | | 1341 | None | Eliminated – see 1340 above. | | Securities-Residual Receipts Reserve | | | | 1380 | 1381 | Changed name to reflect title of HUD forms (i.e. | | Project Improvement Account | Management Improvement and Operating Plan | Management Improvement and Operating Plan: MIO). | | | | In prior year, this would have been reported in account 1380. | | | 1300T | Sum of all reserve accounts. | | | Total Deposits | | | 1410 | 1410 | No change | | Land | Land | | | 1420 | 1420 | No change. Combination of old account 1420 and 1430. | | Land | Buildings | | | 1430 | None | Delete the old account and consolidate any balance into | | Building Equipment Fixed | | account # 1420 – Buildings. | | 1440 | 1440 | No change | | Building Equipment (Portable) | Building Equipment (Portable) | | | 1450 | 1450 | No change | | Furniture for Project/Tenant Use | Furniture for Project/Tenant Use | | | 1460 | 1460 | No change | | Furnishings | Furnishings | | | None | 1465 | Create new account to distinguish office furniture from | | | Office Furniture and Equipment | regular project furniture (Funds can be released from | | | | reserves to replace project furniture, but not office furniture). | | | | Old chart of account listing is 1460. | | BALANCE SHEET ACCOUNTS | Side-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |--|---|---| | Old Chart of Accounts Account Number and Title | New Chart of Accounts Account Number and Title | Explanation of Change and Preferred Treatment | | 1470 | 1470 | No change | | Maintenance Equipment | Maintenance Equipment | 140 Change | | 1480 | 1480 | No change | | Motor Vehicles | Motor Vehicles | 110 change | | 1490 | 1490 | No change | | Misc. Fixed Assets | Miscellaneous Fixed Assets | | | None | 1400T | Sum of all fixed asset accounts. | | | Total Fixed Assets | | | 4120 thru 4190 | 1495 | Consolidated all accumulated depreciation accounts into one | | Accumulated Depreciation | Accumulated Depreciation | new account. Prior year listing would have been the sum of | | • | • | accounts 4120 through 4190. | | None | 1400N | Total fixed assets less accumulated depreciation. | | | Net Fixed Assets | | | 1500 series | 1510 | Change account title to provide required separation of | | Investments | Investments - Operations | project operating fund investments from owner-entity | | | | investments. Previous year amount reported in 1500. | | None | 1515 | Create new account to provide required separation of owner | | | Investments - Entity | entity investments from project operating fund investments. | | | | Prior year listing would have been shown on the balance | | | | sheet under an owner-selected account number. | | 1800 series | 1520 | Change account title and # to reflect a broader range of | | Organization Expenses | Intangible Assets | amortized assets and to position this account in the proper | | | | place on the balance sheet. This is a combination of all | | | 1500 | amounts previously shown in the 1800 series. | | None | 1590 | Create new account for other long-term assets not currently | | | Miscellaneous Other Assets | captured in the chart of accounts. This is a combination of all | | NT | 1500T | amounts previously shown in the 1900 series. Sum of other assets | | None | Total Other Assets | Sum of other assets | | None | 1000T | Sum of all assets | | INORE | Total Assets | Suili of all assets | | None | 2105 | Create new account so owners do not have to show | | NOILE | Bank Overdraft - Operations | overdrafts as negative cash. | | | Dank Overdrait - Operations | Overtarits as negative easit. | | BALANCE SHEET ACCOUNTS: S | ide-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |---|---|---| | Old Chart of Accounts
Account Number and Title | New Chart of Accounts Account Number and Title | Explanation of Change and Preferred Treatment | | 2110
Accounts Payable | 2110
Accounts Payable - Operations | Change account title to provide for required separation of owner-entity payables from project operating payables. Prior year account 2110 less new account 2109. | | None | 2111 Accounts Payable - Construction/ Development | Create new account to provide for the required separation of construction cash and liabilities Prior year listing would have been shown on the balance sheet under an owner-selected account number. | | None | 2112 Accounts Payable - Project Improvement Items | Create new account to support HUD's policy of entering into MIO plans with project owners. Prior year listing would have been shown on the balance sheet under an owner-selected account number. | | None | 2113 Accounts Payable - Entity | Create new account to provide for required separation of owner-entity payables from project operating payables. Prior year listing would have been shown on the balance sheet under an owner-selected account number. | | 2115
Accounts Payable – HUD | 2115 Accounts Payable - 236 Excess Income Due HUD | Change account title to more accurately reflect the purpose of the account. Name change only. | | None | 2116 Accounts Payable - Section 8 & Other | Create new account to provide a place to capture other payables for which owners already maintain separate records. Prior year listing would have been 2115. Shown as an adjustment to the December HAP voucher. | | 2120
Accrued Wages and Payroll Taxes Payable | 2120
Accrued Wages Payable | Change account title to separate accrued wages from accrued payroll taxes to keep owners from incorrectly reporting payroll taxes in account 2150 – Property Taxes (owners already maintain these records separately on IRS form 941). | | None | 2121 Accrued Payroll Taxes Payable | Create new account to separate accrued wages from accrued payroll taxes to keep owners from incorrectly reporting payroll taxes in account 2150 – Property Taxes (owners already maintain these records separately on IRS form 941). | | None | 2123 Accrued Management Fee Payable | Create a new account to break out management fee payables from other payables, due to certain restrictions on repayment and to automate a check of management fee accruals already separately maintained in owner records. Previously included in 2110. | | BALANCE SHEET ACCOUNTS | : Side-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |------------------------------------|---|--| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 2130 | 2130 | Change title to make this account specific to Section 236 | | Accrued Interest Payable | Accrued Interest Payable - Section 236 | mortgages due to the fact that some owners were using this | | | | account to record the entire interest payable (i.e. both HUD's | | | | portion and the owners' portion). Previously shown in 2130. | | None | 2131 | Create new accounts to isolate interest on the first mortgage | | | Accrued Interest Payable - First Mortgage | from entity obligations and other mortgages (owners already | | | | maintain this information separately in their books). Amount | | | | previously shown in 2130. | | None | 2132 | See 2131 above. | | | Accrued Interest Payable - Second Mortgage | | | None | 2133 | See 2131 above. | | | Accrued Interest Payable - Other Loans and Notes (Surplus Cash) | | | None | 2134 | See 2131 above. | | | Accrued Interest Payable - Other Loans and Notes | | | None | 2135 | See 2131 above. | | | Accrued Interest Payable - Flexible Subsidy Loan | | | None | 2136 | See 2131 above. | | | Accrued Interest Payable - Capital Improvements Loan | | | None | 2137 | See 2131 above. | | | Accrued Interest Payable - Operating Loss Loan | | | 2140 | None | Delete account as GAAP requirements prohibit accrued | | Dividends or Distributions Payable | | distributions from being reported as liabilities. An equity | | | | adjustment must be performed to eliminate prior year | | | | amounts. | | 2150 | 2150 | No change | | Accrued Property Taxes | Accrued Property Taxes | | | 2160 | 2160 | No change | | Notes Payable (Short-term) | Notes Payable (Short-term) | | | None | 2170 | Create new accounts to meet GAAP requirement to report | | | Mortgage Payable - First Mortgage (Short Term) | principal payments due within one year as short-term | | | | liabilities. Prior year listing would have been shown on the | | | | balance sheet under an owner-selected account number. | | None | 2172 | See 2170 above. | | | Mortgage Payable - Second Mortgage (Short Term) | | | | Side-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |--|--|--| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and
Preferred Treatment | | Account Number and Title | Account Number and Title | | | None | 2173 | See 2170 above. | | | Other Loans and Notes Payable, Surplus Cash (Short Term) | | | None | 2174 | See 2170 above. | | | Other Loans and Notes (Short Term) | | | None | 2175 | See 2170 above. | | | Flexible Subsidy Loan Payable (Short Term) | | | None | 2176 | See 2170 above. | | | Capital Improvement Loan Payable (Short Term) | | | None | 2177 | See 2170 above. | | | Operating Loss Loan Payable (Short Term) | | | None | 2180 | Create new account to capture this common liability not | | | Utility Allowances | captured by the old chart of accounts (owners already | | | | maintain these records separately). Prior year amounts | | | | shown in 2110. Total of all undistributed utility checks. | | 2190 | 2190 | No change | | Misc. Current Liabilities | Miscellaneous Current Liabilities | | | 2191 | 2191 | Change title to include reference to nursing home and | | Tenant Security Deposits – Held in Trust | Tenant/Patient Deposits Held In Trust (Contra) | assisted living patients, whose owners already use this | | | | account. Name change only. | | 2210 | 2210 | Change title to capture a broader range of prepaid revenue. | | Prepaid Rents | Prepaid Revenue | Combination of prior accounts 2210,2220,2290. | | 2220 | None | Delete account and roll any balances into expanded account | | Prepaid Interest Revenue | | number 2210. | | | | | | 2290 | None | Delete account and roll any balances into expanded account | | Miscellaneous Prepaid Revenues | | number 2210 | | None | 2122T | Sum of all current liabilities. | | | Total Current Liabilities | | | 2310 | 2310 | No change | | Notes Payable (Long-term) | Notes Payable - Long Term | | | 2311 | 2311 | No change | | Notes Payable - Surplus Cash | Notes Payable - Surplus Cash | | | 2320 | 2320 | Change title to isolate first mortgage and other project debts | | Mortgage Payable | Mortgage Payable - First Mortgage | (owners already maintain separate records on their books). | | | | Reported in 2320 in prior years. | | BALANCE SHEET ACCOUNTS: S | ide-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |----------------------------------|--|--| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | None | 2322 | See 2320 above. | | | Mortgage Payable - Second Mortgage | | | None | 2323 | See 2320 above. | | | Other Loans and Notes Payable - Surplus Cash | | | None | 2324 | See 2320 above. | | | Other Loans and Notes Payable | | | 2330 | None | Delete account as owners of bond-financed projects are only | | Bonds Payable | | required to report on the mortgage obligations that serve as | | | | the security for the bonds. | | 2340 | 2325 | Change account number. Reported in 2340 in prior years. | | Flexible Subsidy Loan Payable | Flexible Subsidy Loan Payable | | | 2350 | 2326 | Change account number. Reported in 2350 in prior years. | | Capital Improvement Loan Payable | Capital Improvement Loan Payable | | | 2360 | 2327 | Change account number. Reported in 2360 in prior years. | | Operating Loss Loan Payable | Operating Loss Loan Payable | | | 2390 | 2390 | No change | | Misc. Long Term Liabilities | Misc. Long Term Liabilities | | | None | 2300T | Sum of all long-term liabilities. | | | Total Long Term Liabilities | | | None | 2000T | Sum of short-term and long-term liabilities | | | Total Liabilities | | | None | 3033T | Total equity. | | | Total Equity/Retained Earnings | | | None | 2033T | Total liabilities and equity. | | | Total Liabilities and Equity/Retained Earnings | | | STATEMENT OF PROFIT & LOSS: | Side-By-Side Comparison of Old and New Accoun | nts APPENDIX NO. 1 | |--|---|---| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 5120 | 5120 | No change | | Rent Revenue - Gross Potential | Rent Revenue - Gross Potential | | | 5121 | 5121 | No change | | Tenant Assistance Payments | Tenant Assistance Payments | | | 5130 | None | Delete account and roll any balance into account # 5140 | | Rent Revenue – Furniture and Equipment | | | | 5140 | 5140 | Combination of old 5130 and 5140. | | Rent Revenue - Stores and Commercial | Rent Revenue - Stores and Commercial | | | 5170 | 5170 | No change | | Garage and Parking Spaces | Garage and Parking Spaces | | | 5180 | 5180 | No change | | Flexible Subsidy Revenue | Flexible Subsidy Revenue | | | 5190 | 5190 | No change | | Misc. Rent Revenue | Misc. Rent Revenue | | | None | 5191 | Created to capture excess rents charged to tenants in 236, | | | Excess Rent | 202, 811 and 221(d)(3) BMIR projects. Owners already | | | | maintain these records separately. Usually shown in 5190 in | | | | prior periods. | | None | 5192 | Created to capture rent revenue collected from insurance | | | Rent Revenue/ Insurance | companies for units unoccupied due to casualty loss. Owners | | | | already maintain this information separately. Usually shown | | | | in 5190 in prior periods. | | None | 5193 | Created to isolate revenue received for Section 8 special | | | Special Claims Revenue | claims. This information is already maintained separately. | | | | Management agents are not allowed to take a fee on this | | | | revenue. Usually shown in 5190 in prior periods. | | None | 5194 | Created to collect 236 excess income retained by owners in | | | Retained Excess Income | compliance with the new HUD notice 98-10. Owners | | | | already collect this information separately. New account to | | | | conform to new regulations. | | None | 5100T | Sum of revenue accounts. | | | Total Rent Revenue | | | 5220 | 5220 | No change | | Apartments | Apartments | | | STATEMENT OF PROFIT & LOSS: Side | e-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |--|---|--| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 5240 | 5240 | No change | | Stores and Commercial | Stores and Commercial | | | None | 5250 | Created to segregate lost revenues due to rent concessions. | | | Rental Concessions | The old chart of accounts did not have a separate place to | | | | record these losses. Usually shown in 6250 in prior periods. | | 5270 | 5270 | No change | | Garage and Parking Space | Garage and Parking Space | | | 5290 | 5290 | No change | | Miscellaneous | Miscellaneous | | | None | 5200T | Sum of vacancy losses. | | | Total Vacancies | | | None | 5152N | Revenues less vacancy losses. | | | Net Rental Revenue (Rent Revenue Less Vacancies) | | | 5300 | 5300 | Any changes are reflected in Supplemental Data | | Nursing Homes/ Assisted Living/Board & | Nursing Homes/ Assisted Living/Board & Care/Other | | | Care/Other Elderly Care/Coop/ and Other Revenues | Elderly Care/Coop/ and Other Revenues | | | 5410 | 5410 | No changes | | Financial Revenue - Project Operations | Financial Revenue - Project Operations | | | 5420 | None | Eliminated. GAAP requirements dictate that owners report | | Interest Reduction Payments | | net interest expense without a separate computation of | | | | accrued interest less interest reduction payments. This | | | | account was not being used. | | 5430 | 5430 | No changes | | Revenue from Investments - Residual Receipts | Revenue from Investments - Residual Receipts | | | 5440 | 5440 | No changes | | Revenue from Investments - Replacement Reserve | Revenue from Investments - Replacement Reserve | | | 5490 | 5490 | No changes | | Revenue from Investments - Miscellaneous | Revenue from Investments – Miscellaneous | | | None | 5400T | Sum of all financial revenues. | | | Total Financial Revenue | | | 5910 | 5910 | No changes | | Laundry and Vending Revenue | Laundry and Vending Revenue | | | 5920 | 5920 | Changed name to capture a broader range of tenant charges. | | NSF and Late Charges | Tenant Charges | Combination of amounts previously reported in 5920,5930 | | | | and 5940. | | STATEMENT OF PROFIT & LOSS: | Side-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |---|---|---| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 5930 | None | Eliminated. Rolled into 5920. | | Damages and Cleaning Fees | | | | 5940 | None | Eliminated. Rolled into 5920. | | Forfeited Tenant Security Deposits | | | | None | 5945 | Create new account to recognize Interest Reduction | | | Interest Reduction Payments Revenue | Payments that have been received by the owner over and | | | | above interest due on the mortgage note. (Note - this account | | | | only applies to Section 236 projects that are over 20 years | | | | old) | | 5990 | 5990 | No changes | | Miscellaneous Revenue | Miscellaneous Revenue | | | None | 5900T | Sum of other revenue. | | | Total Other Revenue | | | None | 5000T | Sum of all revenue. | | | Total Revenue | | | None | 6203 | Created to isolate these expenses. Usually shown as part of | | | Conventions and Meetings | 6390 in prior periods. | | None | 6204 | Created to isolate these expenses. Usually shown as part of | | | Management Consultants | 6390 in prior periods. | | 6210 | 6210 | Changed name. Now includes marketing which was usually | | Advertising |
Advertising and Marketing | shown in 6250. | | 6250 | 6250 | No changes | | Other Renting Expenses | Other Renting Expenses | | | 6310 | 6310 | No changes | | Office Salaries | Office Salaries | | | 6311 | 6311 | Changed name to broaden. Combination of prior year 6311 | | Office Supplies | Office Expenses | and 6360. | | 6312 | 6312 | No changes | | Office or Model Apartment Rent | Office or Model Apartment Rent | | | 6320 | 6320 | No changes | | Management Fee | Management Fee | | | 6330 | 6330 | No changes | | Manager or Superintendent Salaries | Manager or Superintendent Salaries | | | 6331 | 6331 | Changed name to broaden. | | Manager's or Superintendents rent free unit | Administrative Rent Free Unit | | | STATEMENT OF PROFIT & LOSS: S | Side-By-Side Comparison of Old and New Accoun | ts APPENDIX NO. 1 | |---|---|---| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 6340 | 6340 | No changes | | Legal Expense - Project | Legal Expense - Project | | | 6350 | 6350 | No changes | | Audit Expense | Audit Expense | | | 6351 | 6351 | No changes | | Bookkeeping Fees/Accounting Services | Bookkeeping Fees/Accounting Services | | | 6360 | None | Eliminated. Rolled into 6311. | | Telephone and Answering Service Expense | | | | 6370 | 6370 | No changes | | Bad Debts | Bad Debts | | | 6390 | 6390 | No changes | | Misc. Administrative Expenses | Misc. Administrative Expenses | | | None | 6263T | Sum of administrative expenses. | | | Total Administrative Expenses | | | 6420 | 6420 | No changes | | Fuel Oil/Coal | Fuel Oil/Coal | | | 6450 | 6450 | No changes | | Electricity | Electricity | | | 6451 | 6451 | No changes | | Water | Water | | | 6452 | 6452 | No changes | | Gas | Gas | | | 6453 | 6453 | No changes | | Sewer | Sewer | | | None | 6400T | Sum of utility expenses. | | | Total Utilities Expense | | | 6510 | 6510 | Changed name to broaden. Now includes all operating and | | Janitor and Cleaning Payroll | Payroll | maintenance payroll expenses. Combination of old accounts | | | | 6510, 6535 and 6540. | | 6515 | 6515 | Changed name to broaden. Now includes all operating and | | Janitor and Cleaning Supplies | Supplies | maintenance supplies. Combination of old accounts 6515, | | | | 6536, 6541 and 6561 | | 6517 | None | Eliminated. Rolled into 6520 | | Janitor and Cleaning contract | | | | STATEMENT OF PROFIT & LOSS: | Side-By-Side Comparison of Old and New Acco | unts APPENDIX NO. 1 | |---|--|---| | Old Chart of Accounts
Account Number and Title | New Chart of Accounts Account Number and Title | Explanation of Change and Preferred Treatment | | 6519 | None | Eliminated. Rolled into 6520 | | Exterminating Payroll / Contract | | | | 6520 | 6520 | Changed name to broaden. Now includes all operating and | | Exterminating Supplies | Contracts | maintenance contracts. Combination of old accounts 6517, 6519, 6537, 6542, 6545, 6547 and 6560 | | None | 6521 | Created to capture non-revenue units related to operations | | | Operating and Maintenance Rent Free Unit | and maintenance. Owners already maintain this information separately in their records. The old chart of accounts did not have a place to record this information, so owners were inconsistent in where they recorded it. Usually reported in 6570 or 6590 in prior periods. | | 6525 | 6525 | No changes | | Garbage and Trash Removal | Garbage and Trash Removal | | | 6530 | 6530 | No changes | | Security Payroll/Contract | Security Payroll/Contract | | | None | 6531
Security Rent Free Unit | Created to capture rent free units used by police officers or guard. See 6521 above. Usually shown in 6570 or 6590 in prior periods. | | 6535
Grounds Payroll | None | Eliminated. Rolled into 6510. | | 6536
Grounds Supplies | None | Eliminated. Rolled into 6515. | | 6537
Grounds Contract | None | Eliminated. Rolled into 6520. | | 6540
Repairs Payroll | None | Eliminated. Rolled into 6510. | | 6541
Repairs Material | None | Eliminated. Rolled into 6515. | | 6542
Repairs Contract | None | Eliminated. Rolled into 6520. | | 6545 Elevator Maintenance Contract | None | Eliminated. Rolled into 6520. | | 6546 | 6546 | No changes | | Heating/Cooling Repairs and Maintenance | Heating/Cooling Repairs and Maintenance | | | STATEMENT OF PROFIT & LOSS: Side | e-By-Side Comparison of Old and New Accounts | APPENDIX NO. 1 | |---|--|--| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 6547 | None | Eliminated. Rolled into 6520. | | Swimming Pool Maintenance Contract | | | | 6548 | 6548 | No changes | | Snow Removal | Snow Removal | | | 6560 | None | Eliminated. Rolled into 6520. | | Decorating Payroll / Contract | | | | 6561 | None | Eliminated. Rolled into 6515. | | Decorating Supplies | | | | 6570 | 6570 | No changes | | Vehicle and Maintenance Equipment Operation and | Vehicle and Maintenance Equipment Operation and | | | Repairs | Repairs | | | 6590 | 6590 | No changes | | Misc. Operating and Maintenance Expenses | Misc. Operating and Maintenance Expenses | | | None | 6500T | Sum of operating and maintenance expenses. | | | Total Operating and Maintenance Expenses | | | 6710 | 6710 | No changes | | Real Estate Taxes | Real Estate Taxes | | | 6711 | 6711 | No changes | | Payroll Taxes (Project's Share) | Payroll Taxes (Project's Share) | | | 6719 | None | Eliminated. Rolled into 6790. | | Miscellaneous Taxes, Licenses, and Permits | | | | 6720 | 6720 | No changes | | Property & Liability Insurance (Hazard) | Property & Liability Insurance (Hazard) | | | 6721 | 6721 | No changes | | Fidelity Bond Insurance | Fidelity Bond Insurance | | | 6722 | 6722 | No changes | | Workman's Compensation | Workmen's Compensation | | | 6729 | None | Eliminated. Rolled into 6790. | | Other Insurance | | | | 6723 | 6723 | No changes | | Health Insurance and Other Employee Benefits | Health Insurance and Other Employee Benefits | | | None | 6790 | Created to broaden. Consolidates old accounts 6719 and | | | Miscellaneous Taxes, Licenses, Permits and Insurance | 6729. | | None | 6700T | Sum of taxes and insurance expenses. | | | Total Taxes and Insurance | | | STATEMENT OF PROFIT & LOSS: Si | de-By-Side Comparison of Old and New Account | ts APPENDIX NO. 1 | |---|---|---| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | 6810 | None | Eliminated. Owners of bond-financed properties are | | Interest on Bonds Payable | | required to report interest expense for the mortgagenot the | | | | underlying bonds. | | 6820 | 6820 | No changes | | Interest on Mortgage Payable | Interest on Mortgage Payable | | | 6830 | 6830 | No changes | | Interest on Notes Payable (Long Term) | Interest on Notes Payable (Long Term) | | | 6840 | 6840 | No changes | | Interest on Notes Payable (Short Term) | Interest on Notes Payable (Short Term) | | | 6850 | 6850 | No changes | | Mortgage Insurance Premium/Service Charge | Mortgage Insurance Premium/ Service Charge | | | 6890 | 6890 | No changes | | Miscellaneous Financial Expenses | Miscellaneous Financial Expenses | | | None | 6800T | Sum of financial expenses. | | | Total Financial Expenses | | | 6900 | 6900 | Any changes are reflected in Supplemental Data | | Nursing Homes/Assisted Living/ Board & | Nursing Homes/Assisted Living/ Board & Care/Other | | | Care/Other Elderly Care Expenses | Elderly Care Expenses | | | None | 6000T | | | | Total Cost of Operations before Depreciation | | | None | 5060T | | | | Profit (Loss) Before Depreciation | | | None | 6600 | No changes | | | Depreciation Expenses | | | None | 6610 | Created to record amortization of organizational/loan | | | Amortization Expense | expenses. Owners maintain this data separately, but the old | | | | chart of accounts did not have a place to recognize these | | | | expenses. As a result, owner's reporting practices were | | | | inconsistent. Usually reported in prior periods under 6890, | | | | 6600 or 7190. | | None | 5060N | | | | Operating Profit or (Loss) | | | 7110 | 7110 | No changes | | Officer's Salaries | Officer's Salaries | | | STATEMENT OF PROFIT & LOSS: | Side-By-Side Comparison of Old and New Accoun | its APPENDIX NO. 1 | |--|--|--| | Old Chart of Accounts Account Number and Title | New Chart of Accounts Account Number and Title | Explanation of Change and Preferred Treatment | | 7120 | 7120 | No changes | | Legal Expenses | Legal Expenses | | | 7130 | 7130 | Changed name to broaden. Combination of old accounts | | Federal Income Tax | Federal, State, and Other Income Taxes | 7130, 7131, and 7132.
 | 7131 | None | Eliminated. Rolled into 7130. | | State Income Tax | | | | 7132 | None | Eliminated. Rolled into 7130. | | Other Taxes – Entity | | | | None | 7140
Interest Income | Created to capture interest earned on entity accounts. Old chart of accounts had no place to recognize this income. Usually reported under 5490 in prior periods. | | None | 7141 Interest on Notes Payable | Created to capture interest accruing on entity notes. Old chart of accounts did not accommodate this requirement. This deficiency caused owners to incorrectly report this expense as operating interest. Owners already maintain this information separately. Usually reported under 6830 or 6840 in prior periods. | | None | 7142 | See 7141. Usually reported under 6830 or 6840 in prior | | 7190 | Interest on Mortgage Payable 7190 | periods. No changes | | Other Expense | Other Expense | No changes | | None | 7100T
Net Entity Expenses | Entity interest less entity expenses. | | None | 3250
Profit or Loss (Net Income or Loss) | | # Appendix No. 2 | Statement of Financial Positions: Side-By-Side Comparison of Old and New Accounts for Non-profits APPENDIX NO. 2 | | | |--|--|--| | Old Chart of Accounts | New Chart of Accounts | Explanation of Change and Preferred Treatment | | Account Number and Title | Account Number and Title | | | None | 1525 | Added to comply with requirements of FASB 116 and 117 | | | Cash Restricted for Long-term Investment | | | None | 3131 | Added to comply with requirements of FASB 116 and 117 | | | Unrestricted Net Assets | | | None | 3132 | Added to comply with requirements of FASB 116 and 117 | | | Temporarily Restricted Net Assets | | | None | 3133 | Added to comply with requirements of FASB 116 and 117 | | | Permanently Restricted Net Assets | | | 3130 | 3130 | Name change required to comply with requirements of FASB | | Owner equity or Certificates Held in Treasury | Total Net Assets | 116 and 117 | | Statement of Activities: Side-By-Side Comparison of Old and New Accounts for Non-profits | | | | None | 5960 | Added to comply with requirements of FASB 116 and 117 | | | Expiration of Gift Donor Restrictions | | | None | 5970 | Added to comply with requirements of FASB 116 and 117 | | | Gifts | | | 3250 | 3250 | Name change in compliance with FASB 116 and 117 | | Net Profit or Loss | Change in Unrestricted Net Assets | - | # Appendix No. 3 | Statement of Financial Position: Side | -By-Side Comparison of Old and New Accounts for | Cooperatives APPENDIX NO. 3 | |---|---|--| | Old Chart of Accounts
Account Number and Title | New Chart of Accounts Account Number and Title | Explanation of Change and Preferred Treatment | | 1365 | 1365 | Name change to specify that this is a cooperative account | | General Operating Reeserve (GOR) | General Operating Reserve (Coops) | | | 1370 | 1370 | Name change to specify that this is a cooperative account | | Apartment Rehabilitation Deposits | Deposits to Coops | | | 2230 | 2230 | Name change to specify that this is a cooperative account | | Apartment Rehabilitation Deposits | Deposits to Coops | | | 3105 | None | Eliminated. This is an internal account for cooperatives and | | Certificates Subscribed | | not reported in the financial statements. | | 3110 | None | Eliminated. This is an internal account for cooperatives and | | Capital Stock – Preferred | | not reported in the financial statements. | | 3120 | None | Eliminated. This is an internal account for cooperatives and | | Capital Stock - Common | | not reported in the financial statements. | | 3130 | 4010 | Account number and name change to segregate cooperative | | Owner Equity or Certificate Held in Treasury | Certificates Held in Treasury (Coops) | equity accounts. | | 3140 | 4020 | Account number and name change to segregate cooperative | | Certificates of Initial Value Issued and | Certificates of Initial Capital Value (Coops) | equity accounts. | | Outstanding | | | | 3210 | 4030 | Account number and name change to segregate cooperative | | Retained Earnings or Surplus or Deficiency | Surplus/Deficiency from Operations (Coops) | equity accounts. | | form Operations (Coops) | | | | 3215 | 4040 | Account number and name change to segregate cooperative | | Amortized Mortgage | Amortized Mortgage (Coops) | equity accounts. | | 3220 | 4050 | Account number and name change to segregate cooperative | | Replacement Reserve | Replacement Reserve (Coops) | equity accounts. | | 3235 | 4060 | Account number and name change to segregate cooperative | | General Operating Reserve | General Operating Reserve (Coops) | equity accounts. | | 3241 | 4070 | Account number and name change to segregate cooperative | | Paid-in Surplus | Paid-in Surplus (Coops) | equity accounts. | | None | 4080 | Added account to capture miscellaneous equity items. | | | Other Equity (Coops) | | | Statement of Financial Position: Side-By-Side Comparison of Old and New Accounts for Non-profit Cooperatives APPENDIX NO. 3 | | | |---|--|---| | None | 4100 | Added to comply with requirements of FASB 116 and 117 | | | Unrestricted Net Assets | | | None | 4200 | Added to comply with requirements of FASB 116 and 117 | | | Temporarily Restricted Net Assets | | | None | 4300 | Added to comply with requirements of FASB 116 and 117 | | | Permanently Restricted Net Assets | | | Statement of Activities: Side-By-Side | Comparison of Old and New Accounts for Cooperati | ves APPENDIX NO. 3 | | 5320 | 5320 | Account number and name change to segregate cooperative | | Members Group Life Insurance Expens | Members Group Life Insurance Expense (Coops) | expense accounts. |